Virginia

Standards of Learning Guided Practice Suggestions

For use with the TestNav[™] 8

Practice Writing Tool

Table of Contents

Change Log	3
The Practice Writing Tool	
Introduction to TestNav 8: Writing Tool	4
Grade 8 Writing Practice Writing Tool Information and Recommended Guided Practice Suggestions	5

Change Log

Updates to this document will be reflected in the table.

Change Log		
Version	Date	Description
V.1	07/08/2016	Original Document Posted.

The Practice Writing Tool

The Practice Writing Tool allows students to practice using the online writing format utilized by TestNavTM 8, the online testing software used in Virginia. This guide provides information and *Guided Practice Suggestions* for teachers or other adults to use in explaining the features of the online Writing Tool to students prior to the administration of the short-paper component of the actual Standards of Learning (SOL) test.

Teachers are strongly encouraged to follow the suggestions within this guide to familiarize students with TestNav 8 as a means to help prepare students for the short-paper component of the Writing test. It is important that students practice on the same type of device that will be used during testing.

Introduction to TestNav 8: Writing Tool

The *Introduction to TestNav 8:* Writing Tool document serves as an introduction to the new online navigation, online tools, accessibility features, and overall functionality and appearance of the TestNav 8 Writing Tool. It is highly recommended that teachers (or other adults) read the *Introduction to TestNav 8:* Writing Tool document before reading this guide, the *Guided Practice Suggestions* for the Practice Writing Tool.

Reading *Introduction to TestNav 8: Writing Tool* will give teachers an understanding of the features of TestNav 8 prior to working with students. In part, the document provides information on-

- the system requirements for TestNav 8,
- opening the Practice Writing Tool within the required TestNav 8 Application (App),
- navigating through the Writing Tool;
- using the online tools, and
- using the accessibility features available in TestNav 8.

This important information should be used in conjunction with the information found in this guide.

Grade 8 Writing Practice Writing Tool Information and Recommended Guided Practice Suggestions

Guided Practice Suggestions Screen Please review the features of the top toolbar with students on the Sample page: The Navigation arrows (upper left corner of screen): Tell students they can navigate between screens using the forward and backward arrows. When an arrow button is blue, it can be selected. The Review drop-down menu: Tell students they can navigate between the three screens of the Writing Tool: the Sample screen, the Writing Prompt Response screen (labeled as Question 1), and the End of Section screen, where students can submit or exit the test. Review ▼ ☐ Bookmark Sample Question 1 Sample Screen (Cont.) End of Section All Questions Not Answered Bookmarks The *Pointer* tool: Tell students they can use the *Pointer* tool to select on screen and to place the cursor within the writing response area.

Screen	Guided Practice Suggestions
	The Notepad tool: Tell students this is where they can create and save notes. Text can be
	copied and pasted between the <i>Notepad</i> tool and the response area; notes are automatically
	saved on the <i>Notepad</i> .
	Notepad x
	My name is Annie. My teacher's name is Mrs. Belle.
Sample Screen (Cont.)	Have students select the <i>Notepad</i> icon on the top toolbar. Once the <i>Notepad</i> is open, have
	students place the cursor onto the gray area of the <i>Notepad</i> window, hold down, and move the <i>Notepad</i> around the screen.
	Have students type these sentences into the <i>Notepad</i> : "My name is [xxx]. My teacher's name is [xxx]." Then tell them to select the "X" in the upper right corner of the <i>Notepad</i> to close it. Then have them select the icon again so that they see what they typed has been saved.
	To close the <i>Notepad</i> , have students select the <i>Notepad</i> icon again or select the "X" in the upper right corner of the <i>Notepad</i> window.

Guided Practice Suggestions Screen Have students practice using the accessibility feature that allows them to change the background and foreground colors. Select the user drop-down menu and Change the background and foreground color from the menu. A. Guest Change the background and foreground color Show Line Reader Mask Sign out of TestNav There are six different options other than black on white, which is the default setting. Have students select a contrast setting and then the Continue button to enable this feature. This feature could be used by students who would benefit from the use of color contrasting to make Sample Screen (Cont.) text more distinct. This setting will remain enabled until turned off. To turn off this setting, select the user dropdown menu, select Change the background and foreground color, and then select the radial button next to the default setting. Then select the Continue button. Next, have students practice using the Line Reader Mask accessibility feature. Select the user drop-down menu and Show Line Reader Mask from the menu. A. Guest Change the background and foreground color Show Line Reader Mask Sign out of TestNav

Guided Practice Suggestions Screen The Line Reader Mask will appear on the screen. Have students use the diagonal line corner tabs to practice resizing the area covered by the line reader and the window through which content can be seen. Have students use the cross to move just the window through which content can be seen. Hold down on any part of the gray area and drag the tool to move the entire tool. Click on the exhibit window Exhibits on the right to view the rompt and the ponse in the Sample Screen (Cont.) To turn off the Line Reader Mask, select the drop-down menu and select Hide Line Reader Mask. If the student does not turn off the Line Reader Mask, it will turn off automatically when the student navigates to another screen.

Screen	Guided Practice Suggestions
Screen	Have students practice zooming in on the screen, and then have them zoom out. On a PC or Chromebook, press the CTRL and + keys at the same time to zoom in. Press the CTRL and – keys at the same time to zoom out. Press the CTRL and 0 (zero) keys at the same time to return to the default screen size. On a Mac, press the COMMAND and + keys at the same time to zoom in. Press the CMD and – keys at the same time to zoom out. Press the COMMAND and 0 (zero) keys at the same time to return to the default screen size.
Sample Screen (Cont.)	On a touch screen, touch two points on the screen, and then move your fingers away from each other to zoom in. Touch two points on the screen, and then move your fingers toward each other to zoom out. As students are practicing how to zoom in and out, make sure they are doing so within reason. If students zoom in too far, they may not be able to see all of the response area. If students zoom out too far, they may not be able to clearly see the typed text on the screen. It should also be noted that zooming in and out on the screen may cause the text wrapping to change. Remind students that they should only use this feature when necessary. Have students select the blue arrow in the upper left corner to navigate to the next screen.

Guided Practice Suggestions Screen Have students select the Shortcut Keys tab. This tab shows students the shortcut keys that can be used on a keyboard to copy and paste text within the response area or to copy and paste text between the Notepad tool and the response area. Review this information with students and then close the Exhibits window by selecting the "X" in the upper right corner of the window. For Windows®-based computers to copy text to paste text to copy text to paste text **Writing Prompt Response Screen** (Cont.) On a computer with a keyboard: Have students open the *Notepad* tool and select the sentences they previously typed. Then have them simultaneously press the appropriate keys to copy text (CNTRL+C on a Windows-based computer OR COMMAND+C on an Apple computer). Have students close the *Notepad* tool. Then have them place the cursor within the response area and simultaneously press the appropriate keys to paste text (CNTRL+V on a Windows-based computer OR COMMAND+V on an Apple computer). On a touch-screen device: Have students open the *Notepad* tool and select the sentences by double tapping on the text with a finger, and adjusting the area to be highlighted with the blue anchors. Then have them select "Copy" from the menu. Have students place the cursor in the response area, double tap, and select "Paste." Have students close the Notepad tool.

Guided Practice Suggestions Screen Tell students there is a gray toolbar directly above the response area that can be used to format text. Numbered List Bullet List Spell Check $I \cup \Xi \subseteq \bullet$ Underline Redo Bold Undo Italic Have students delete all of the text in the response area. Then have them type these sentences **Writing Prompt Response Screen** on three different lines: (Cont.) The sky is blue. The grass is green. The flower is red. Have students select the first sentence (using the pointer tool on a computer or laptop, or using a finger on a touch screen device), and then have them select the *Bold* button. The sentence will become bolded. Have students select the second sentence. Have them select the Italic button. The sentence will become italicized. Have students select the third sentence. Have them select the *Underline* button. The sentence will become underlined.

Screen	Guided Practice Suggestions
	Have students select all three sentences. Have them select the <i>Bullet List</i> button. The sentences will become bulleted.
	Have students select the <i>Numbered List</i> button. The sentences will become a numbered list.
Writing Prompt Response Screen (Cont.)	Have students select the <i>Undo</i> button. The previous command will become undone. The numbered list will no longer be numbered, but it will be bulleted.
	Have students select the <i>Redo</i> button. This action will redo the previously undone command. The bulleted list will become numbered again.

Screen	Guided Practice Suggestions
	Now, in the response area, have students type the sentence: Marly is very quick at texting mesages to her friends. (Make sure the word <i>messages</i> is misspelled as <i>mesages</i> .)
	Have students select the <i>Spell Check</i> button.
	abc
	Students will see the message <i>Spell Check Complete</i> after all text within the response area is checked. Proper nouns, misspelled words, and words that are spelled correctly but not recognized by this particular spell checker will be underlined.
Writing Prompt Response Screen (Cont.)	In the sentence that the student typed, the words Marly (a proper noun), mesages (a misspelled word), and texting (a correctly spelled word that is not recognized by the spell checker) will be underlined in red. Students need to evaluate the results of the spell check carefully when deciding whether a word is misspelled.
	Have students select the word "Marly." Since the <i>Spell Check</i> tool indicates this is a misspelled word, alternate choices are provided in a drop-down menu. Students should select <i>mark as correct</i> since "Marly" is the correct spelling of a person's name.
	Marly is very quick at texting mesages to her friends. Early Mary Marry Marry Marty Carly Marley Marcy Marcy Madly
	Manly Mari mark as correct

Screen	Guided Practice Suggestions
Writing Prompt Response Screen (Cont.)	Have students follow a similar procedure for the other two words. They should select <i>mark as correct</i> for the word "texting," and they should select the correct spelling of the word "messages" (the top word in the column). Have students select the <i>Spell Check</i> button again. Notice that none of these words will show as misspelled since the student selected an option from the drop-down menu for each word. If for some reason the student navigates away from this screen, the spell check "memory" is cleared. If a student were to select the <i>Spell Check</i> button after navigating away from and returning to this screen, those same words would show as being misspelled.
	Information for teachers: A student's score will not be adversely affected by the presence of the red underline on a word that is correctly spelled.

Guided Practice Suggestions Screen Have students look at the number that is on the far right of the gray tool. 三 三 5 户 5945 The maximum length of a student's response to a prompt is 6,000 characters. As the student types in the response area, the number shown on the toolbar will decrease by one each time a character is typed. The number on the toolbar indicates the number of characters the student has left in the writing response area. When the count reaches zero, the student will no longer be able to type in the response area. Lastly, teachers should also tell students that the tab key cannot be used to indent a sentence. Students must press the spacebar several times to create blank spaces to indent a sentence. **Writing Prompt Response Screen** Have students practice typing an indented line of text. (Cont.) Information for Teachers: This completes the guided practice suggestions. Teachers may want students to type a response to a prompt in order to practice typing a larger quantity of text into the response area, and to provide additional practice with the features of the Writing Tool. To help prepare students for testing, a list of prompts that may be administered on the EOC Writing SOL test is available on the Virginia Department of Education Web site. As students navigate to the next screen, they will be able to print their responses. Please see the Introduction to TestNav 8: Writing Tool document for further information on printing and signing out of the Practice Writing Tool.